Medication Assisted Treatment

Tanya Hiser, MS, LPC

State Opioid Treatment Authority

Bureau Of Prevention, Treatment, & Recovery

State of Wisconsin

Elizabeth Collier, MSW, CSAC, ICS, LCSW

TANF Best Practice Coordinator

Community Access to Recovery Services

Milwaukee County Behavioral Health Division

The Scope of the Problem

- In 2013, the Federal Agency for Healthcare Research and Quality reported that nationally 5 out of 1000 babies are born with narcotics in their system
- Between 2000 and 2009, the incidence of NAS among newborns increased from 1.20 to 3.39 per 1000 hospital births per year.
- Between 2000 and 2009, antepartum maternal opiate use also increased from 1.19 to 5.63 per 1000 hospital births per year.
- Mean hospital charges for discharges with NAS increased from \$39,400 in 2000 to \$53,400 in 2009.
- By 2009, 77.6% of charges for NAS were attributed to state Medicaid programs

Patrick, Stephen W.; Schumacher, Robert E.; Benneyworth, Brian D.; Krans, Elizabeth E.; McAllister, Jennifer M.; and Davis, Matthew M., "Neonatal Abstinence Syndrome and Associated Health Care Expenditures: United States, 2000-2009," Journal of the American Medical Association (Chicago, IL: American Medical Association, April 30, 2012), Abstract.

The Scope of the Problem

 Of 1.1 million pregnant women enrolled in Medicaid nationally, nearly 23% filled an opioid prescription in 2007

<u>Increase in Prescription Opioid Use During Pregnancy Among Medicaid-Enrolled Women</u> Desai, Rishi J.; Hernandez-Diaz, Sonia; Bateman, Brian T.; More Obstetrics & Gynecology. 123(5):997-1002, May 2014.

 Illicit drug use is at 14.6% among pregnant teens and 8.6% among pregnant women aged 18-25 years

Substance Abuse and Mental Health Administration. Office of Applied Studies, Results From the 2013 National Survey on Drug Use and Health: Summary of National Findings, NSDUH Series H-48, HHS Publication No. (SMA) 14-4863. Rockville, MD: Substance

FDA Approved Medications to Treat Opioid Addiction

- **Methadone
- Subutex (buprenorphine)

Opioid partial agonist can produce typical opioid side effects such as euphoria and respiratory depression but less than full agonists like methodone and heroin. Carries a lower risk of abuse, addiction, and side effects compared to full opioid agonists

Suboxone (buprenorphine/naloxone)

Buprenorphine and naloxone in a 4:1 ratio. Naloxone guards against misuse and blocks the receptor if opioid is used (death may still occur)

Vivitrol (naloxone)

Blocks the effects of narcotics and alcohol; contraindicated for pregnant women

What is Methadone?

- Methadone is a schedule II narcotic used for the treatment of pain and opioid addiction
- Binds to the Mu receptor in the brain stops withdrawal and cravings for opioids
- Can only be used to treat addiction at an Opioid Treatment Program (OTP) - 15 in Wisconsin
- Without proper monitoring, can be abused/addictive
- Withdrawal occurs when usage stops
- Proper dosing and titration is required to eliminate withdrawal symptoms
- Is the current Standard of Care to treat opioid addicted pregnant women
 National Institutes of Health Consensus Development Panel, 1998

Clinical Consideration of Methadone Treatment During Pregnancy

- Potential Benefits with Prenatal Care and a Trained Physician
 - Greater baby birth weight
 - Reduced numbers of premature births, preeclampsia and fetal mortality
 - Reduced exposure to unknown chemicals from 'cutting agents"
 - Reduced exposure to Hepatitis and HIV
 - Increased likelihood that baby will discharge to mother
 - Reduced use of illegal substances
 - Prevents erratic blood levels of drugs that put unborn through dangerous withdrawal

Clinical Consideration of Methadone Treatment During Pregnancy

Potential Risks

- Fetal exposure to psychoactive substance
- Potential for neonatal withdrawal (NAS)
- Detoxification should NOT be attempted before the 14th week of pregnancy or after the 32nd week

What is Neonatal Abstinence Syndrome?

- NAS is a complex disorder exhibiting a constellation of behavioral and physiological signs and symptoms
- Results when an abrupt discontinuation of opioid analgesia occurs, usually after prolonged drug exposure
- Infants exposed prenatally to heroin or methadone have a high incidence of NAS
- Majority of symptoms are present within 72 hours after birth, but may be prolonged for up to 5 days

Maternal Opioid Treatment: Human Experimental Research or MOTHER

- Compared the use of buprenorphine and methadone in the context of comprehensive care in 131 opioid dependent pregnant women
- Found the use of buprenorphine was a safe and effective alternative to methadone
- Babies born to mother's using buprenorphine had milder symptoms of neonatal opioid withdrawal

Mothers' Buprenorphine Treatment During Pregnancy Benefits Infants

In Summary

- Majority of studies suggest no relationship between dose of methadone and severity of withdrawal
- Methadone appears to be a safer alternative for both mother and fetus, rather than lower doses or none at all
- MOTHER study demonstrated that opiate exposed infants through 2 years of age function well within the normal range of development and that children between 2-5 do not differ in cognitive function from a high-risk populations

Exposure to Opiates: Behavioral Outcomes in Preschool and School Age Children, Karol Kaltenbach, NIDA Monograph 164 pgs 230-2

Milwaukee County

Milwaukee Wiser Choice

Intakes of Pregnant Women, number and proportion opiate users, 2010-2014

	Opiate Use	2010	2011	2012	2013	2014	Five Year
/	Yes	24					
	No	39	33	28	23	22	145
	All Pregnant	63	64	53	41	55	276

	Opiate Use	2010	2011	2012	2013	2014	Five Year
Ye	s	38.1%	48.4%	47.2%	43.9%	60.0%	47.5%
No		61.9%	51.6%	52.8%	56.1%	40.0%	52.5%

Milwaukee County

Milwaukee County MAT

- Currently 3 OTP's in Milwaukee County: CRC-10th Street, CRC-River Shores, and Quality Addiction Management
- There are 40 (+) Suboxone/Subutex prescribers listed*
- There are 10 (+) Vivitrol prescribers listed*

Gaps and Barriers

- Apprehension about presenting to a Central Intake Unit (CIU) to be screened for services
- Lack of childcare resources available during CIU visits
- Lack of Suboxone/Subutex providers in Milwaukee County
- Not aware of different MAT options (if not already on Methadone)

Opportunities

- Parent peers connecting women with the CIU's (pilot program started with MHA)
- Parent peers assisting with childcare during screening
- Targeted outreach to community providers that may be interested in providing Suboxone/Subutex
- Increasing community education regarding MAT

The End

Tanya Hiser

State Opioid Treatment Authority

Tanya.hiser@wisconsin.gov

608-267-7707

Elizabeth Collier

TANF Best Practice Coordinator

Elizabeth.Collier@milwaukeecountywi.gov

(414) 257-7436

Questions